Baton Rouge, Louisiana FINANCIAL REPORT June 30, 2012 # ARTS COUNCIL OF GREATER BATON ROUGE, INC. Baton Rouge, Louisiana # TABLE OF CONTENTS June 30, 2012 | | <u>Exhibit</u> | <u>Page</u> | |--|----------------|-------------| | INDEPENDENT AUDITORS' REPORT | | 1 | | FINANCIAL STATEMENTS | | | | Statement of Financial Position | Α | 2 | | Statement of Activities | В | 3 | | Statement of Cash Flows | С | 4 | | Notes to Financial Statements | D | 5 | | SPECIAL INDEPENDENT AUDITORS' REPORTS | 5 | | | Internal Control over Financial Reporting and on Compland Other Matters Based on an Audit of Financial State | tements | | | Performed in Accordance with Government Auditing S | Standards | 13 | | SCHEDULE OF FINDINGS AND RESPONSES | | 15 | | SCHEDULE OF PRIOR YEAR FINDINGS AND RI | ESPONSES | 16 | | INDEPENDENT AUDITORS' REPORT ON SUPPLEMENTARY INFORMATION | | 17 | | SUPPLEMENTARY INFORMATION | Schedule | | | Combining Schedule of Financial Position | 1 | 18 | | Combining Schedule of Activities | 2 | 19 | #### INDEPENDENT AUDITORS' REPORT Board of Directors Arts Council of Greater Baton Rouge, Inc. Baton Rouge, Louisiana We have audited the accompanying statement of financial position of the ARTS COUNCIL OF GREATER BATON ROUGE, INC. (a non-profit corporation) (the Council) as of June 30, 2012, and the related statements of activities and cash flows for the year then ended. These financial statements are the responsibility of the Council's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the Council's 2011 financial statements and, in our report dated October 24, 2011, we expressed an unqualified opinion on those financial statements. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the ARTS COUNCIL OF GREATER BATON ROUGE, INC. as of June 30, 2012, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued a report dated October 15, 2012, on our consideration of the ARTS COUNCIL OF GREATER BATON ROUGE, INC.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of our audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Certified Public Accountants fault : Windles LLC Baton Rouge, Louisiana October 15, 2012 Baton Rouge, Louisiana #### STATEMENT OF FINANCIAL POSITION June 30, 2012 (with comparative amounts for 2011) #### ASSETS | ASSETS | | | | | | | |--|----|-----------|-----------|-----------|--|--| | | | 2012 | _ | 2011 | | | | CURRENT ASSETS | | | | | | | | Cash and cash equivalents | \$ | 1,135,733 | \$ | 1,061,764 | | | | Certificates of deposit | | 243,664 | | 380,750 | | | | Receivables: | | | | | | | | CFA Campaign, net | | 212,417 | | 225,813 | | | | Grants and other | | 443,074 | | 176,761 | | | | Prepaid expenses and other | | 27,802 | | 10,622 | | | | Total current assets | | 2,062,690 | | 1,855,710 | | | | EQUIPMENT, net | | 22,694 | | 24,389 | | | | Total assets | \$ | 2,085,384 | <u>\$</u> | 1,880,099 | | | | LIABILITIES AND NET ASSETS | | | | | | | | CURRENT LIABILITIES | | | | | | | | Accounts payable | \$ | 22,217 | \$ | 53,525 | | | | Due to grant recipients | | 296,533 | | 310,459 | | | | Accrued expenses and other liabilities | | 86,023 | | 21,966 | | | | Deferred revenues | | 439,578 | | 190,335 | | | | Total current liabilities | | 844,351 | _ | 576,285 | | | | NET ASSETS | | | | | | | | Unrestricted | | 982,396 | | 1,080,433 | | | | Temporarily restricted | | 258,637 | | 223,381 | | | | Total net assets | | 1,241,033 | _ | 1,303,814 | | | | Total liabilities and net assets | \$ | 2,085,384 | \$ | 1,880,099 | | | Baton Rouge, Louisiana #### STATEMENT OF ACTIVITIES For the year ended June 30, 2012 (with comparative amounts for 2011) | | | Temporarily | TemporarilyTot | | |---|--------------|-------------|----------------|--------------| | | Unrestricted | Restricted | 2012 | 2011 | | SUPPORT, REVENUES, AND | V | | | | | RECLASSIFICATIONS | | | | | | Contributions | | | | | | CFA Campaign and Workplace Giving | \$ - | \$ 411,150 | \$ 411,150 | \$ 398,879 | | Fund Raisers/Gifts | 13,013 | 288,501 | 301,514 | 338,574 | | In-kind facility use | 85,000 | - | 85,000 | 85,000 | | Membership | 65,430 | | 65,430 | 68,342 | | | 163,443 | 699,651 | 863,094 | 890,795 | | Grants and Contractual Services | | | | | | Municipal/parish | 193,801 | | 193,801 | 221,889 | | State of Louisiana | 405,407 | - | 405,407 | 555,316 | | Community Fund for the Arts | 79,197 | • | 79,197 | 80,970 | | School System and other | 34,244 | | 34,244 | 63,850 | | | 712,649 | | 712,649 | 922,025 | | Other | | | | | | Interest | 15,915 | - | 15,915 | 9,867 | | Special events, net of expenses | 164,658 | - | 164,658 | 275,140 | | Community School | 66,357 | - | 66,357 | 57,013 | | Miscellaneous | 56,387 | | 56,387 | 55,855 | | Net assets released from restrictions | 664,395 | (664,395) | | | | | 967,712 | (664,395) | 303,317 | 397,875 | | Total support, revenues and reclassifications | 1,843,804 | 35,256 | 1,879,060 | 2,210,695 | | EXPENSES | | | | | | Programs and development | 1,017,621 | - | 1,017,621 | 1,050,519 | | Grants to CFA - recipient organizations | 288,723 | - | 288,723 | 288,737 | | General and administrative | 635,497 | | 635,497 | 554,384 | | Total expenses | 1,941,841 | | 1,941,841 | 1,893,640 | | Change in net assets | (98,037) | 35,256 | (62,781) | 317,055 | | NET ASSETS | | | | | | Beginning of period | 1,080,433 | 223,381 | 1,303,814 | 986,759 | | End of period | \$ 982,396 | \$ 258,637 | \$ 1,241,033 | \$ 1,303,814 | Baton Rouge, Louisiana #### STATEMENT OF CASH FLOWS For the year ended June 30, 2012 (with comparative amounts for 2011) | | 2012 | | 2011 | | |--|------|-----------|------|-----------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | | | | Change in net assets | \$ | (62,781) | \$ | 317,055 | | Adjustments for non-cash items: | | | | | | Depreciation | | 4,199 | | 727 | | Change in allowance for uncollectible pledges | | (6,696) | | | | Changes in operating assets and liabilities: | | | | | | Receivables, prepaid expenses, and other assets | | (263,401) | | 3,881 | | Accounts payable and other liabilities | | 268,066 | | (45,745) | | Net cash (used) provided by operating activities | _ | (60,613) | _ | 275,918 | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | Purchase of fixed assets | | (2,504) | | (25,116) | | Sales of certificates of deposit | | 137,086 | | 167,433 | | Net cash provided by investing activities | | 134,582 | - | 142,317 | | Net increase in cash | | 73,969 | | 418,235 | | CASH AND CASH EQUIVALENTS | | | | | | Beginning of year | | 1,061,764 | | 643,529 | | End of year | \$ | 1,135,733 | \$ | 1,061,764 | Baton Rouge, Louisiana #### NOTES TO FINANCIAL STATEMENTS #### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### Nature of activities The Arts Council of Greater Baton Rouge, Inc. (the Council) was founded in 1973 to serve the City of Baton Rouge, East Baton Rouge Parish and surrounding parishes. The mission of the Council is to enhance the quality of life of the community through the arts. In addition, the Council conducts an annual united fund drive for participating arts organizations and receives significant funding from government agencies. #### Basis of presentation The financial statements of the Council have been prepared on the accrual basis. The significant accounting policies are described below to enhance the usefulness of the financial statements. The Council reports information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. The Council does not have permanently restricted net assets. The statement of activities presents expenses of the Council's operations functionally by program services, grants, and general and administrative. The financial statements include certain prior-year summarized comparative information in total but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with generally accepted accounting principles. Accordingly, such information should be read in conjunction with the Council's financial statements for the year ended June 30, 2011, from which the summarized information was derived. #### Estimates The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Estimates are used primarily when accounting for the allowance for uncollectible pledges, prepaid assets, depreciation, deferred revenues and in-kind revenue. Actual results could differ from those estimates. #### Cash and cash equivalents The Council considers all highly liquid investments, money market funds and certificates of deposit with a maturity of three months or less at the date of acquisition to be cash equivalents. #### Certificates of deposit Financial Accounting Standards Board (FASB) Accounting Standards Codification, (ASC 820), establishes a framework for measuring fair value which provides a fair value hierarchy that prioritizes the inputs (sources of pricing information) to valuation techniques used to measure fair value. The highest priority is given to unadjusted quoted prices in active markets for identical assets or liabilities (level 1 measurement) and the lowest priority to unobservable inputs (level 3 measurements). The three levels of the fair value hierarchy under ASC 820 are described as follows: Level 1 – Unadjusted quoted prices for identical assets or liabilities in active markets that the Plan has the ability to access. #### Level 2 – Inputs including: - Quoted prices for similar assets or liabilities in active markets; - · Quoted prices for identical or similar assets or liabilities in inactive markets; - Inputs other than quoted prices that are observable for the asset or liability; - Inputs that are derived principally from or corroborated by observable market data by correlation or other means. If the asset or liability has a specified (contractual) term, the level 2 input must be observable for substantially the full term of the asset or liability. Level 3 – Inputs that are unobservable and significant to the fair value measurement. Certificates of deposit are recorded at cost, which approximates fair market value using level 2 inputs. #### Promises to give The Council reports contributions received as unrestricted, temporarily restricted, or permanently restricted support depending on the existence and/or nature of any donor restrictions. Contributions are recognized when the donor makes a promise to give to the Council that is, in substance, unconditional. Donor-restricted contributions are reported as increases in temporarily restricted net assets and when a restriction expires, temporarily restricted net assets are reclassified to unrestricted net assets. #### Allowance for uncollectible pledges An allowance for uncollectible pledges is recorded based on prior years' experience and management's analysis of specific pledges. At June 30, 2012, the allowance for uncollectible pledges was \$8,300. To the extent that amounts reserved are collected, the subsequent year's commitment to participating arts organizations is increased. The Council does not require collateral on its receivables. At June 30, 2012, receivables outstanding for longer than 90 days totaled \$77,485. The majority of these receivables relate to government grant funding. #### Grant recognition Grants that represent exchange transactions are recorded as a receivable when the grant is formally committed. Grants committed at year end which are applicable to the subsequent fiscal period are included in grants receivable and deferred income. Furthermore, the Council is advanced funds from governmental agencies. Such advances are recorded as deferred income until earned. The Council receives grants which apply to programs whose duration extends into the subsequent year. Revenue is recognized on these grants each fiscal year based on a ratio of expenses incurred during the year to the total projected expenses of the program. At June 30, the unexpended portion of the grant is deferred. In the case of grants received for general operations that apply to a designated time period, income is recognized on a prorata basis. Grants that represent contributed support are recognized in the same manner as promises to give. #### Equipment and leasehold improvements Equipment and leasehold improvements are recorded at cost. Depreciation of equipment and leasehold improvements is computed using the straight-line method over the estimated useful lives of the assets. #### Vacation leave Vacation leave is earned at varying rates for two to three weeks per year depending on length of service. A maximum of ten days of unused vacation leave can be carried over at December 31. Accordingly, amounts related to such vacation leave have been accrued. #### Temporarily restricted net assets During 2012, changes in temporarily restricted net assets were as follows: | | | 2012 | | | | |------------------------------|----------------------|------------|--------------|-------------------------|--| | | Beginning of
Year | Increases | Decreases | Remaining
Net Assets | | | CFA Campaign | \$ 78,175 | \$ 411,150 | \$ (397,359) | \$ 91,966 | | | Contributed support grants: | | | | | | | Old South Baton Rouge | 46,000 | 90,000 | (46,000) | 90,000 | | | River City Jazz | 34,540 | 92,767 | (127,307) | | | | Sunday in the Park | 30,000 | 62,800 | (56,300) | 36,500 | | | East Baton Rouge City Parish | 25,000 | | - | 25,000 | | | Spanish Town - Arts | 5,500 | 3,200 | (5,500) | 3,200 | | | Pennington Foundation | 4,166 | 25,000 | (27,079) | 2,087 | | | Crespo Award | S. | 5,000 | (4,850) | 150 | | | Richardson Dufor Scholarship | 20- | 3,190 | - | 3,190 | | | From the Flame | a= | 3,104 | 1 | 3,104 | | | FFA Sun Umbrellas | | 1,940 | - | 1,940 | | | Community School- Amerigroup | | 1,500 | | 1,500 | | | | | | | | | | | 145,206 | 288,501 | (267,036) | 166,671 | | | | \$ 223,381 | \$ 699,651 | \$ (664,395) | \$ 258,637 | | The contributions generated above are designated to fund operations of participating arts organizations or have other purpose restrictions as stipulated in the grant agreement. When the related purpose restriction is satisfied, these temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activities as net assets released from restrictions. #### Tax-exempt status The Council is a non-profit organization and is exempt from federal income taxes under Section 501(c)(3) of the Internal Revenue Code. The Council follows FASB ASC 740-10, Accounting for Uncertainty in Income Taxes. Management believes it has no material uncertain tax positions and, accordingly has not recognized a liability for any unrecognized tax benefits. The Council's open audit periods are 2009 through 2012. #### Contractual services The Council contracts with local municipalities and school systems to provide educational services and cultural development to residents and school children, organizations and the community. The Council records contractual services as receivables at the time the services are provided to the recipients. #### Fair value of financial instruments The carrying value of receivables, accounts payable, accrued expenses, and deferred revenue approximates fair value due to the short-term maturity of these instruments. None of the financial instruments are held for trading purposes. #### Donated facilities and furniture The Council utilizes, without charge, certain premises owned by the City-Parish government. The annual fair rental value of the premises and the furniture, and utilities, is estimated to be \$85,000 which is reflected in the financial statements as in-kind facility use. #### In-kind services Material in-kind items used in the Council's special events are recorded as revenue and expense at the time the items are received, which is normally also at the time they are placed into service. For the year ended June 30, 2012, the Council recognized approximately \$15,480 from donated services, which has been included in special events and gifts. A substantial number of unpaid volunteers have made a significant contribution of their time to develop the Council's programs, principally in fund raising activities, educational projects, operations, and board participation. The value of this donated time is not reflected in these statements since such services do not meet the requirements for recognition under generally accepted accounting principles. #### NOTE 2 - CERTIFICATES OF DEPOSIT At June 30, 2012, the Council held certificates of deposits (CD's) with a market value of \$243,664. Interest earnings are reinvested into the CD and therefore fair market value equals the cost of the investment. #### NOTE 3 - EOUIPMENT Equipment of \$171,254 has an estimated service life of three to five years with accumulated depreciation of \$148,560 and a net value of \$22,694 at June 30, 2012. Depreciation expense was \$4,199 for 2012. #### NOTE 4 - RETIREMENT PLAN The Council offers retirement benefits through simple individual retirement accounts for eligible employees electing to establish the account. The Council provides matching contributions of 3% of eligible compensation. Participants are fully vested in contributions made to their individual retirement account. During 2012, the Council contributed \$10,902. The Council sponsors a Section 457(b) Qualified Eligible Salary Deferral Plan (the Plan) for the purpose of providing deferred compensation for the executive director. The Plan was established in December 2011 and enables participants to defer income on a pre-tax basis, which totaled \$25,000 during the year. At June 30, 2012, the Council held other assets of \$25,079 related to the Plan that is also included in other liabilities. #### NOTE 5 - GRANTS TO PARTICIPATING AGENCIES Certain donors designate contributions for specific arts organizations, which are accounted for as agency funds, and accordingly are not recognized as income or expenses. The remaining contributions, which are undesignated, are allocated to arts organizations based on a formula determined by the board. For the year ended June 30, 2012, grant allocations were designated to the following participating arts organizations: | | Donor
Designated | Board
Allocated | Total | |---|---------------------|--------------------|------------| | Arts Council of Greater Baton Rouge | \$ - | \$ 88,263 | \$ 88,263 | | Louisiana Arts and Science Museum | 625 | 40,092 | 40,717 | | Baton Rouge Symphony | | 40,092 | 40,092 | | Foundation for Historical Louisiana | 75 | 22,987 | 23,062 | | Baton Rouge Little Theater | 50 | 22,060 | 22,110 | | Baton Rouge Ballet Theater | 600 | 20,898 | 21,498 | | Playmakers of Baton Rouge | 2,000 | 12,539 | 14,539 | | Of Moving Colors | 4,435 | 6,269 | 10,704 | | Swine Palace | - | 10,449 | 10,449 | | WRKF Public Radio | 3. - -3 | 8,358 | 8,358 | | Magnolia Mound | 25 | 4,179 | 4,204 | | Baton Rouge Gallery | | 4,179 | 4,179 | | Tourgee DeBose National Piano Competition | S- | 4,179 | 4,179 | | Louisiana Sinfonietta | | 4,179 | 4,179 | | | \$ 7,810 | \$ 288,723 | \$ 296,533 | #### NOTE 6 - CONCENTRATIONS OF CREDIT RISK Financial instruments which subject the Council to concentrations of credit risk consist primarily of cash, cash equivalents, and certificates of deposit. The Council typically maintains these balances in local banks that may, at times, exceed the FDIC limits. Concentrations of credit risk for receivables are generally diversified due to the large number of entities and individuals composing the Council's programs and donor base. The Council solicits a majority of funds from individual and corporate contributors in the Baton Rouge area. The Council also receives grants from the City of Baton Rouge and the State of Louisiana, which are significant. #### **NOTE 7 - SUBSEQUENT EVENTS** In preparing the financial statements, the Council has evaluated events and transactions for potential recognition or disclosure through the date of the auditor's report, which was the date the financial statements were available to be issued. # Special Independent Auditors' Reports ARTS COUNCIL OF GREATER BATON ROUGE, INC. Baton Rouge, Louisiana June 30, 2012 ## REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Directors Arts Council of Greater Baton Rouge, Inc. Baton Rouge, Louisiana We have audited the financial statements of ARTS COUNCIL OF GREATER BATON ROUGE, INC. (a non-profit organization) (the Council) as of and for the year ended June 30, 2012, and have issued our report thereon dated October 15, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control over Financial Reporting In planning and performing our audit, we considered the Council's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Council's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Council's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. Therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a significant deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. We consider the deficiency reported as Item 2012-1 in the accompanying Schedule of Findings and Responses to be a significant deficiency, as described above. #### Compliance As part of obtaining reasonable assurance about whether the Council's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under Government Auditing Standards. The Council's responses to the findings identified in our audit are described in the accompanying Schedule of Findings and Responses. We did not audit the Council's responses and, accordingly, we express no opinion on them. This report is intended for the information of the Board of Directors, management, state and federal granting agencies, and the Louisiana Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Louisiana Legislative Auditor as a public document. Certified Public Accountants fault i wildle LLC Baton Rouge, Louisiana October 15, 2012 Baton Rouge, Louisiana #### SCHEDULE OF FINDINGS AND RESPONSES For the year ended June 30, 2012 #### A) SUMMARY OF AUDIT RESULTS - The auditors' report expresses an unqualified opinion on the financial statements of Arts Council of Greater Baton Rouge, Inc. - 2. There is one internal control finding that is described in Item 2012-1. #### B) FINDING - FINANCIAL STATEMENT AUDIT #### 2012-1 PREPARATION OF FINANCIAL STATEMENTS Observation: The Council relies on its auditors to assist in adjusting the books and in the preparation of external financial statements and related disclosures. Under U.S. generally accepted auditing standards, we cannot be considered part of the Council's internal control structure. The design of the internal control structure does not otherwise include procedures to prevent or detect a material misstatement in the external financial statements. Recommendation: Since management is satisfied with using its auditing firm to prepare external financial statements, no change is recommended. However, this matter will continue to be reported. Management's corrective action plan: Management intends to continue using the auditing firm to prepare the external financial statements and related footnote disclosures. Baton Rouge, Louisiana # SCHEDULE OF PRIOR YEAR FINDINGS AND RESPONSES For the year ended June 30, 2012 #### 2011-1 PREPARATION OF FINANCIAL STATEMENTS This finding has been reclassified as 2012-1. #### 2011-2 FINANCIAL REPORTING Observation: During our audit in 2011, an adjustment was required to recognize temporarily restricted contributions of \$66,000 which were recorded as deferred revenues. During the current year we had no such adjustments. As a result, we consider this matter resolved. # INDEPENDENT AUDITORS' REPORT ON SUPPLEMENTARY INFORMATION Board of Directors Arts Council of Greater Baton Rouge, Inc. Baton Rouge, Louisiana Our report on our audit of the basic financial statements of the ARTS COUNCIL OF GREATER BATON ROUGE, INC. (a non-profit corporation) appears on page 1. We conducted our audit in accordance with auditing standards generally accepted in the United States of America for the purpose of forming an opinion on the basic financial statements taken as a whole. Schedules 1 and 2 are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Certified Public Accountants taulle: Wuilder, LLC Baton Rouge, Louisiana October 15, 2012 Baton Rouge, Louisiana ## COMBINING SCHEDULE OF FINANCIAL POSITION June 30, 2012 #### **ASSETS** | | 500 | | | | | | |--|-----------|-------------|-----------|----------------------------------|-----------|-----------| | | A | rts Council | F | ommunity
unds for
the Arts | | Total | | CURRENT ASSETS | | | - | | | | | Cash and cash equivalents | \$ | 925,451 | \$ | 210,282 | \$ | 1,135,733 | | Certificates of deposit | J | 243,664 | J | 210,202 | J | 243,664 | | Receivables: | | 2 15,00 1 | | | | 215,001 | | CFA Campaign, net | | _ | | 212,417 | | 212,417 | | Grants and other | | 443,074 | | | | 443,074 | | Prepaid expenses | | 27,802 | | - | | 27,802 | | Troping tripolation | 1. | | 5 | - | - | | | Total current assets | | 1,639,991 | | 422,699 | | 2,062,690 | | EQUIPMENT, net | _ | 22,694 | | - | | 22,694 | | Total assets | <u>\$</u> | 1,662,685 | <u>\$</u> | 422,699 | <u>\$</u> | 2,085,384 | | LIABILITIES AND N | \ET | ASSETS | | | | | | CURRENT LIABILITIES | | | | | | | | Accounts payable | \$ | 22,217 | \$ | - | \$ | 22,217 | | Due to grant recipients | | - | | 296,533 | | 296,533 | | Accrued expenses and other liabilities | | 78,523 | | 7,500 | | 86,023 | | Deferred revenues | _ | 439,578 | _ | - 37 | _ | 439,578 | | Total current liabilities | ē. | 540,318 | - الله | 304,033 | _ | 844,351 | | INTERCOMPANY | | (34,200) | 141 | 34,200 | _ | <u> </u> | | Total liabilities | _ | 506,118 | | 338,233 | _ | 844,351 | | NET ASSETS | | | | | | | | Unrestricted | | 982,396 | | - | | 982,396 | | Temporarily restricted | | 174,171 | _ | 84,466 | _ | 258,637 | | Total net assets | _ | 1,156,567 | - | 84,466 | | 1,241,033 | | Total liabilities and net assets | \$ | 1,662,685 | \$_ | 422,699 | \$ | 2,085,384 | Baton Rouge, Louisiana #### COMBINING SCHEDULE OF ACTIVITIES For the year ended June 30, 2012 | | Arts Council | Community Funds for the Arts | Total | |---|--------------|------------------------------|--------------| | SUPPORT AND REVENUES | | 22 | - | | Contributions | | | | | CFA Campaign and Workplace Giving | \$ - | \$ 411,150 | \$ 411,150 | | Fund Raisers/Gifts | 301,514 | | 301,514 | | In-kind facility use | 85,000 | - | 85,000 | | Membership | 65,430 | _ | 65,430 | | | 451,944 | 411,150 | 863,094 | | Grants and Contractual Services | | | | | Municipal/parish | 193,801 | - | 193,801 | | State of Louisiana | 405,407 | ₩ | 405,407 | | Community Fund for the Arts | 79,197 | | 79,197 | | School System and other | 34,244 | | 34,244 | | | 712,649 | - | 712,649 | | Other | | | | | Interest | 15,915 | 9.0 | 15,915 | | Special events, net of expenses | 164,658 | - | 164,658 | | Community School | 66,357 | - | 66,357 | | Miscellaneous | 56,387 | | 56,387 | | | 303,317 | | 303,317 | | Total support and revenues | 1,467,910 | 411,150 | 1,879,060 | | EXPENSES | | | | | Programs and development | 1,017,621 | - | 1,017,621 | | Grants to CFA - recipient organizations | | 288,723 | 288,723 | | General and administrative | 519,361 | 116,136 | 635,497 | | Total expenses | 1,536,982 | 404,859 | 1,941,841 | | Change in net assets | (69,072) | 6,291 | (62,781) | | NET ASSETS | | | | | Beginning of period | 1,225,639 | 78,175 | 1,303,814 | | End of period | \$ 1,156,567 | \$ 84,466 | \$ 1,241,033 |